CARPA Air Emergency Response Toxic Gas Analyzer Workshop

Featuring On-Site GC/MS Analysis

South Coast Air Quality Management District

Daniel Iha June 29, 2011


South Coast Air Quality Management District


Role of SCAQMD in ER

- SCAQMD is an Emergency Response Agency
- Provides Specialized Support within the Incident Command System (ICS)


Incident Command System


AQMD ER ON-SCENE STAFF

On-Scene Coordinator

Inspector

Chemists

Instrument Technicians

Compliance Supervisor

- On-Scene Coordinator
 - Point of Contact for other Agencies
 - Provides Communication with Incident Commander (IC), including SCAQMD Measurement Results
 - Incident Commander for SCAQMD Staff
 - Able to Take Preliminary Samples (Canister and Tedlar_® Bag)

Air Quality Inspector

Supports the On-Scene Coordinator

Follows up after the Incident


Air Quality Chemist

Laboratory

- Performs Analyses of Samples Delivered to the Laboratory
- Generates Data and Reports for Review by the Laboratory Manager

Field

 Provides Expertise on Sampling and Analyses using Portable Instrumentation and Equipment


Incident Response Time

- Initial Phone Contact with Compliance Supervisor. 1-800-CUT-SMOG
- Call back within 5 Minutes

 Equipment and Personnel -Level/Type/Location of Response


Sampling Overview

- #1 Rule: Safety
- Sampling Protocol
 - Level 1 Training Our activities are limited by our training
 - Seek help from, and provide guidance to, Haz Mat experts


Sampling Overview

- Sampling Equipment Available
 - Containers for Non Gaseous Samples
 - Tedlar_® Bags/ Lung Sampler
 - Canisters
 - Portable GC/MS
 - Jerome®
 - Dräger_® CMS


Portable GC/MS


HAPSITE® GC/MS Components

- Sample Probe and Pump
- Gas Chromatograph
- Mass Spectrometer
- Computer and Software


Gas Chromatography (GC)


Time 15 Minutes


Mass Spectrophotometer (MS)


Detector


Ion Chromatogram


Scan-Library Search


Portability Features

- Completely Self-Contained Gas Chromatograph/ Mass Spectrometer (GCMS)
- Rugged for Field Deployment
- Built for Easy Decontamination and Cleaning


Field Friendly Features

- Completely Self-Contained Gas Chromatograph/ Mass Spectrometer (GCMS) Instrument Has On-Board Battery, Carrier Gas and Internal Standard
- About 40 Pounds
- Instrument can go on a Backpack for Remote Use


Advantages – On Site Analysis

- Reduce Time Frame for Reportable Results
- Ability to Take Many Measurements
- Modify Sampling Strategy


Advantages – Ease of Use

- One Touch Sampling
- Multiple Options for Operation
 - Probe
 - Front Panel
 - Laptop-wireless
- On Board Display
- Automatic GPS and Time Stamp


Advantages - Versatility

Survey Mode

Loop Injector Mode

Trap Mode


Survey Mode

- Useful Feature By-passes the GC
- Real-Time Indicator of the Air Quality
- Quick Information for Further Measurements Decisions


Loop Injector Mode

- Analyzes for Higher Level of Gaseous Compounds – ppm levels
- 1 Minute Sampling Time
- 15 Minute Run Time
- ~ 20 Minute Cycle Time


Trap Mode

- Analyze for Lower Level Concentrations - ppb
- 2 Minute Sampling Time
- 15 Minute Run Time
- ~20 Minute Run Time


Field Operations

- Strap, Backpack, Cart or ???
- Survey Mode Scan the Area
- Loop Mode Contained
 Sample or Strong Odor
- Trap Mode Low to No Odor


Operational Upkeep Considerations

- ½ Full Time Chemist per Year to Maintain
- Consumables
 - Batteries
 - Portable Gas Canisters
 - Carbon Traps and Loops
- Other Needs
 - Custom Calibration Gas Standards
 - Each compound/peak needs it's own set of standards
 - Maintenance

Limitations

- Less Detection Capability than Laboratory Analysis
- More Volatile Species are not able to detectable (e.g. Light Hydrocarbons, HCN, HCl, HF, NH₃, CO)
- Cannot be operated in an environment where there are potentials for flammability or explosions
- Battery Life
- Needs Proper Routine Maintenance


Field vs Laboratory Instrument

Portable Unit

- 20 minute run time
- Limited Compound Separation
- Allows for near real-time sampling decisions
- >5 ppb Level
- Limited Compound Library

Laboratory Unit

- Up to >1 hour run time
- Vastly enhanced Compound Separation
- Limited to samples previously taken on site
- Down to 1 ppt
- Extensive Compound Library


Examples of Sampling Sites

Mecca Odor Complaints

Long Beach Odorous Gas Release

Chevron Refinery

LAX Fuel Spill

Torres Martinez Landfill Fire

Café Aroma Odor Complaint

Quemetco Refinery Fire

Tesoro Refinery Fire

LA/Hollywood Area Methane Fire

Ontario Plastics Fire

La Mirada Rail Car Derailment

Lundy-Thaggard Odor Complaint

United Alloy Factory Fires

Universal Studios Fire

Example Incident: Café Aroma


Example Incident: Mecca


LAX Flight Line Study


LAX Flight Line Study


Example Incident: Long Beach


Thank You

Daniel Iha

diha@aqmd.gov